The Prospective Value of Space Solar Power as Renewable Energy: Implications for the Biosphere, Energy Security, and Overall Sustainable Economic Growth Molly Macauley*, Jhih-Shyang Shih*, and Geoffrey Styles** NSF/NASA/EPRI Program ** Resources for the Future ** independent energy consultant Ohio Aerospace Institute September 10, 2002 # Approach #### Theoretical Framework Measure of expected societal benefits from innovation in electric power generation External effects: biosphere and energy security/reliability Use of index, counterfactual Adoption rate Uncertainty (data forecasts) Uncertainty (data, forecasts) Discount rate #### Our Application Electricity generation technologies: - -- Space solar power - -- Terr'l renewable (PV, solar thermal, biomass, wind, geothermal) - --Fossil (Combined cycle gas turbine -- conventional and advanced designs) Geographic/market regions Weibull ("fast," "slow") for additions to capacity Time period: 2000-2020 # Using the index to estimate the present value of consumer benefits Interpretation of the index: "how much better off are we (that is, society in general) as a result of investment in new technology, taking into account the alternative (conventional technology) and differences in the external (or social) benefits* and costs between the new and conventional technologies?" * Biosphere and energy security/reliability effects #### Relationship between expenditures, cost index Derived demand for new energy technologies: illustration of surplus change with external costs # Derivation of estimating relationships $$C^{*dt} = \underbrace{E^{*}(u^{dt}, P^{dt}, W^{dt})}_{E^{*}(u^{dt}, P^{I}, W^{I})}$$ $$= \underbrace{E^{*}(u^{I}, P^{dt}, W^{dt})}_{E^{*}(u^{I}, P^{I}, W^{I})}$$ $$= \underbrace{E^{*}(u^{I}, P^{I}, W^{I})}_{I/2} \ln (C^{*dt} \times C^{*I}) = \frac{I}{2} (s^{dt} + s^{I}) \ln (W^{dt}/W^{I})$$ (2) $$= \underbrace{(Bresnahan, AER 1986)}_{W^{I}}$$ $$= \rho W^{I} + (I - \rho) W^{dt}$$ (3) ### Model Framework • Triangular and normal distributions combined with Monte Carlo draws characterize uncertainty. # Weibull Adoption Rate Curves $$F(t) = 1 - \exp(-\lambda t^{\gamma})$$ #### Discounted incremental net benefits from 2000 to 2020 for Wind 6 from scenario 1 for CNV #### The present value of benefits from 2000 to 2020 for Wind Class 6 from scenario 1 for CNV SCENARIO 1: Weibull: .1, 3.5 Externalities: Carbon Water Base: EIA CCGT Growth Discounted Present Value, 2000-2020, \$ 1999 billions | Defending
Technology | Conventional CCGT | Advanced CCGT | | |-------------------------|-----------------------|-----------------------|--| | Innovating Technology | (5%, Median, 95%) | (5%, Median, 95%) | | | | CNV | | | | Photovoltaics | (-13.6, -10.8, -8.04) | (-13.7, -10.9, -8.08) | | | Solar Thermal | (-7.02, -5.38, -3.86) | (-7.17, -5.57, -3.96) | | | Geothermal | (2.62, 3.47, 4.45) | (2.51, 3.31, 4.26) | | | Wind Class 4 | (2.10, 2.90, 3.77) | (2.00, 2.73, 3.61) | | | Wind Class 6 | (3.50, 4.60 ,5.80) | (3.35, 4.44, 5.59) | | | Biomass | (-5.37, -3.99, -2.74) | (-5.46, -4.17, -2.88) | | | | MAPP | | | | Photovoltaics | (-6.40, -4.62, -2.92) | (-6.51, -4.70, -2.97) | | | Solar Thermal | N/A | N/A | | | Geothermal | N/A | N/A | | | Wind Class 4 | (0.79, 1.18, 1.65) | (0.74, 1.09, 1.56) | | | Wind Class 6 | (1.14, 1.75, 2.41) | (1.13, 1.67, 2.31) | | | Biomass | (-1.61, -1.10, -0.64) | (-1.75, -1.17, -0.69) | | #### Largest Surplus Gains Under An Exogenously Specified "Portfolio" #### Discounted Present Value 2000-2020, \$ 1999 Billions **Base: EIA CCGT Growth** | | CNV
(5%, Median,.95%) | MAPP
(5%, Median, 95%) | Assumptions: | |-----------------------|--|--|--| | EQWTRP
C-CCGT | (-1.54, -1.11, -0.72) | (-1.07, -0.72, -0.42) | Weibull: .05, 3.5
External Effects: Carbon, Water | | A-CCGT | (-1.63, -1.20, -0.77) | (-1.13, -0.79, -0.78) | | | VARWTRP C-CCGT A-CCGT | (0.41, 0.84, 1.28)
(0.22, 0.68, 1.11) | (0.59, 0.92, 1.25)
(0.56, 0.83, 1.17) | Weibull: .1, 3.5
External Effects: Carbon, Water | # Illustrations of Expected Results #### Externalities - -- What are the effects of carbon and thermal externalities on the relative surplus associated with renewable technologies? - -- What are the effects of including valuation of energy security/reliability (Value of Lost Load, VoLL) on the surplus? #### Innovation -- What effect does innovation among terr'l technologies have on the relative contribution of SSP? Diversity of renewable energy resources in the United States. # Other expected results, continued - Uncertainty - -- Uncertainty can lead to values +/- x % of median at the 5% and 95% confidence intervals - Portfolio - -- What differences do equal and variable portfolio "weights" have on benefit measures? - Geography - -- What role do natural endowments of terr'l renewable resources play in relative benefits? # Other expected results, cont'd #### • Limits - -- Data gaps (external effects) and assumptions ("GenCo"; deregulation; state/local/international policies) - -- Gross not net of public and private investment or other expenditures to attain cost goals, adoption rates # Expected contribution - -- Offers conceptually grounded measurement approach; alternative to data-intensive econometric models; appeal of "cost index" analogy with Consumer Price Index; tool for program managers - -- Allows for externalities, uncertainty, policy simulation - -- Could extend to include "green preferences" (data? Are they verified?); state, local, and other countries' energy policies - -- Could extend to NRC-defined benefits including commercialization, knowledge, option values